NASA/TP-1998-208438 # Extraction of In-Medium Nucleon-Nucleon Amplitude From Experiment R. K. Tripathi Hampton University, Hampton, Virginia Francis A. Cucinotta Lyndon B. Johnson Space Center, Houston, Texas John W. Wilson Langley Research Center, Hampton, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 # Acknowledgment | R. K. Tripathi performed this work for Langley Research Center under cooperative agreement NCC1-242. | | | | | | |--|-----------------------------------|--|--|--|--| Available from the following: | | | | | | | | hnical Information Service (NTIS) | | | | | NASA Center for AeroSpace Information (CASI) 7121 Standard Drive Hanover, MD 21076-1320 (301) 621-0390 National Technical Information Service (NTIS) 5285 Port Royal Road Springfield, VA 22161-2171 (703) 487-4650 ## **Abstract** The in-medium nucleon-nucleon amplitudes are extracted from the available proton-nucleus total reaction cross sections data. The retrieval of the information from the experiment makes the estimate of reaction cross sections very reliable. Simple expressions are given for the in-medium nucleon-nucleon amplitudes for any system of colliding nuclei as a function of energy. Excellent agreement with experimental observations is demonstrated in the ion-nucleus interactions. #### 1. Introduction The presence of other nucleons in the nucleus significantly modifies free two-body scattering. This is mainly effected by the Pauli suppression in the intermediate stages, which brings in the density dependence (ref. 1) of the interaction in a very natural way. The detailed microscopic reaction matrix calculations (refs. 1-3) are time consuming. It is, therefore, desirable to extract, directly from experiment, the renormalization of free nucleon-nucleon cross sections in the medium. This method, although not completely microscopic in nature (in that it extracts renormalization from the experiments), does include several renormalization effects, which are difficult to calculate in a microscopic theory. In addition, it has the advantage that the modifications are directly linked to the experimental observations, and hence can be used with ease (and with more confidence) in explaining experimental data. ## 2. Method The coupled-channel approach developed at Langley Research Center is followed. In this method, the Schrodinger equation for heavy ion scattering can be solved in the eikonal approximation (refs. 4–9), resulting in the following matrix of scattering for elastic amplitudes: $$f(\mathbf{q}) = -\frac{ik}{2\pi} \int \exp(-i\mathbf{q} \cdot \mathbf{b}) \{ \exp[i\chi(\mathbf{b})] - 1 \} d^2b$$ (1) where f and χ represent matrices, k is the projectile momentum relative to the center of mass, \mathbf{b} is the projectile impact parameter vector, \mathbf{q} is the momentum transfer, and $\chi(\mathbf{b})$ is the eikonal phase matrix (see ref. 7 for detailed expressions), which is calculated using the two-body amplitude f_{NN} parameterized as $$f_{NN}(\mathbf{q}) = \frac{\sigma(\alpha + i)}{4\pi} k_{NN} \exp\left(-\frac{Bq^2}{2}\right)$$ (2) Here k_{NN} is, again, the relative wave number in the two-body center of mass system, σ is the two-body cross section, B is the slope parameter, and α is the ratio of the real part to imaginary part of the forward, two-body amplitude. The total cross section is found from the elastic amplitude by using the optical theorem as follows: $$\sigma_{\text{tot}} = \frac{4\pi}{k} \operatorname{Im} f(\mathbf{q} = 0) \tag{3}$$ Equations (1) and (3) give $$\sigma_{\text{tot}} = 4\pi \int_0^\infty b \ db \{ 1 - \exp[-\text{Im}(\chi)] \cos \left[\text{Re}(\chi) \right] \}$$ (4) The total absorption cross section σ_{abs} is given by $$\sigma_{\text{tot}} = \sigma_{\text{abs}} + \sigma_{\text{el}}$$ (5) where $\sigma_{\rm el}$ is the total elastic cross section. Integrating equation (1) by using $d\Omega \approx d^2q/k^2$ and by using equations (4) and (5) yields (ref. 7) $$\sigma_{abs} = 2\pi \int_0^\infty b \ db \{ 1 - \exp[-2Im(\chi)] \}$$ (6) Equation (2), which is used in the calculation of the phase χ , is the two-body amplitude for the free nucleon-nucleon interaction and needs to be modified for the nucleus-nucleus collisions. The present work looks into the modification of the free nucleon-nucleon amplitude in the medium. Total absorption cross section for a wide range of protonnucleus collisions is calculated using equation (6) and the nucleon-nucleon (NN) amplitude in equation (2) is modified until good agreement is found with the experiment. The modified nucleon-nucleon amplitude can be written as follows: $$f_{NN,m} = f_m f_{NN} \tag{7}$$ where $f_{NN,m}$ is the nucleon-nucleon amplitude in the medium (nucleus), f_{NN} is the free NN cross section, and f_m represents the system and energy dependent functions defined in equation (8). Thus, the renormalized amplitude is extracted directly from the experiment and is a reliable measure of the medium modifications. The medium multipliers defined in equation (7) for ion kinetic energy in a laboratory system (tlab) in A MeV, are given by $$f_m = 0.1 \exp\left(\frac{-\text{tlab}}{12}\right) + \left[1 - \left(\frac{\text{dens}}{0.14}\right)^{1/3} \exp\left(-\frac{\text{tlab}}{\text{tden}}\right)\right]$$ (8) where, for $A_T < 56$, tden = $$46.72 + 2.21 A_T - 2.25 \times 10^{-2} A_T^2$$ (9) and for $A_T \ge 56$, $$tden = 100 (10)$$ In equation (8), dens refers to the average density of the colliding system of projectile and target, with mass numbers A_P and A_T respectively, and is given by $$dens = \frac{1}{2} \left(\rho_{A_P} + \rho_{A_T} \right) \tag{11}$$ where the density of a nucleus A_i (i = P, T) is calculated in the hard sphere model and is given by $$\rho_{A_i} = \frac{A_i}{\frac{4\pi}{3}r_i^3}$$ (12) where the radius of the nucleus r_i is defined by $$r_i = 1.29(r_i)_{rms} (13)$$ The root-mean-square radius, $(r_i)_{rms}$, is obtained directly from the experiment (ref. 10) after "subtraction" of the nucleon charge form factor (ref. 4). Equation (6) was also modified to account for the Coulomb force in the proton-nucleus absorption cross sections. The Coulomb force has significant effects at low energies, is less important as the energy increases, and practically disappears for energies above 50 A MeV. For nucleus-nucleus collisions, the Coulomb barrier (B_c) energy is given by $$B_c = \frac{1.44Z_P Z_T}{R} \tag{14}$$ with $$R = r_P + r_T + \frac{1.2 \left(A_P^{1/3} + A_T^{1/3} \right)}{E_{cm}^{1/3}}$$ (15) where Z_P and Z_T are charge numbers for the projectile and target, respectively, and R is the radial distance between their centers, E_{cm} is the colliding system center of mass energy in A MeV. These expressions also are kept for the proton-nucleus collisions to have a unified picture of any colliding system (ref. 11). However, equation (15) overestimates the radial distance between proton-nucleus collisions, and hence equation (14) underestimates the Coulomb energy between them. To compensate for this, in such cases it is necessary to multiply equation (14) by the following factor, which is then the Coulomb multiplier to equation (6): $$X_{\text{Coul}} = (1 + C_1/E_{cm}) (1 - C_2B_c/E_{cm})$$ (16) For $A_T < 56$, $$C_1 = 6.81 - 0.17A_T + 1.88 \times 10^{-3} A_T^2$$ $$C_2 = 6.57 - 0.30A_T + 3.6 \times 10^{-3} A_T^2$$ (17) and for $A_T \ge 56$, The above formalisms are also used for nucleusnucleus collisions. Care is necessary in accounting for the surface and Coulomb effects of the projectile. The surface effects are taken into account by the parameter tden in equation (8). For alpha particle and carbon projectiles, where surface is prominent, the values of 300 and 100, respectively, are used for tden. For rest of the nuclei considered, where there is not much variation in the surface, a tden value of 200 has been used. The Coulomb energy for nucleus-nucleus collisions is also taken into account by equation (16). The parameter $C_1 = 0$ for all nucleus-nucleus collisions. The best values of the parameter C_2 used in the integration of equation (6) for various systems considered is as follows: $$C_2 = 0.625$$ for $\alpha + C$ = 0.3 for $\alpha + Pb$ = 0.35 for $C + C$ = 0.5 for all other systems #### 3. Discussion and Results Figures 1–4 show the results of our calculations of reaction cross sections for proton on carbon, aluminum, iron, and lead targets, respectively. The experimental data were taken from the compilation of references 12–21. The formalism presented here agrees very well with the experiment for all systems for the entire energy range. The medium amplitude multiplier equation (8) is shown in figure 5 and shows that as the energy increases the multiplier tends to a value of unity, as expected, since the Pauli effects responsible for the modification of the amplitude in the medium become less important. It is also noted that as the target becomes heavier, the multiplier becomes smaller, indicating that here the Pauli effect plays a bigger role and gives greater reduction of the cross section in the medium as expected. Figures 6–13 show the results for reaction cross sections for several nucleus-nucleus systems. The data for $\alpha + C$ system (fig. 6) was obtained from references 13, 14, 19, and 20. Extensive data available for C + C system (fig. 8) were taken from references 13, 14, 20, and 21. For the remainder of the figures, data were collected from the compilation of data sets from references 13–17 and 21. The agreement with the experiments is very good. It is satisfying to know that the inmedium, nucleon-nucleon amplitudes derived here give good results for the nucleus-nucleus collisions as well. The medium multiplier, equation (8), is simple to use and gives reliable results for the nucleon-nucleon amplitude in the medium down to very low energies. NASA Langley Research Center Hampton, VA 23681-2199 April 9, 1998 ## References - Tripathi, Ram K.; Faessler, Amand; and MacKellar, Alan D.: Self-Consistent Treatment of the Pauli Operator in the Brueckner-Hartree-Fock Approach. Phys. Rev. C, vol. 8, no. 2, July 1973, pp. 129-134. - Li, G. Q.; and Machleidt, R.: Microscopic Calculation of In-Medium Nucleon-Nucleon Cross Sections. *Phys. Rev. C: Nucl. Phys.*, vol. 48, no. 4, Oct. 1993, pp. 1702–1712. - 3. Tanaka, Eiji I.; Horiuchi, Hisashi; and Ono, Akira: Determination of In-Medium Nucleon-Nucleon Cross Section From the Data of Proton-Induced Reaction Cross Section. KUNS 1364, 1996. - 4. Wilson, John W.: Composite Particle Reaction Theory. Ph.D. Diss., College of William and Mary, June 1975. - Wilson, John W.; Townsend, Lawrence W.; Schimmerling, Walter S.; Khandelwal, Govind S.; Khan, Ferdous S.; Nealy, John E.; Cucinotta, Francis A.; Simonsen, Lisa C.; Shinn, Judy L.; and Norbury, John W.: Transport Methods and Interactions for Space Radiations. NASA RP-1257, 1991. - Cucinotta, Francis A.: Theory of Alpha-Nucleus Collisions at High Energies. Ph.D. Thesis, Old Dominion Univ., 1988. - Cucinotta, Francis A.; Townsend, Lawrence W.; and Wilson, John W.: Target Correlation Effects on Neutron-Nucleus Total, Absorption, and Abrasion Cross Sections. NASA TM-4314, 1991. - 8. Feshbach, H.; and Hüfner, J.: On Scattering by Nuclei at High Energies. *Ann. Phys.*, vol. 56, no. 1, Jan. 1970, pp. 268–294. - 9. Dadic, I.; Martinis, M.; and Pisk, K.: Inelastic Process and Backward Scattering in a Model of Multiple Scattering. *Ann. Phys.*, vol. 64, no. 2, June 1971, pp. 647–671. - De Vries, H.; De Jager, C. W.; and De Vries, C.: Nuclear Charge-Density-Distribution Parameters From Elastic Electron Scattering. At. Data & Nucl. Data Tables, vol. 36, no. 3, May 1987, pp. 495-536. - Tripathi, R. K.; Cucinotta, F. A.; and Wilson, J. W.: Accurate Universal Parameterization of Absorption Cross Section. *Nucl. Instr. & Methods Phys. Res.*, vol. 117, no. 4, Oct. 1996, pp. 347–349. - 12. Bauhoff, W.: Tables of Reaction and Total Cross Sections for Proton-Nucleus Scattering Below 1 GeV. At. Data & Nucl. Data Tables, vol. 35, 1986, pp. 429-447. - 13. Kox, S.; Gamp, A.; Perrin, C.; Arvieux, J.; Bertholet, R.; Bruandet, J. F.; Buenerd, M.; Cherkaoui, R.; Cole, A. J.; El-Masri, Y.; Longequeue, N.; Menet, J.; Merchez, F.; and Viano, J. B.: Trends of Total Reaction Cross Sections for Heavy Ion Collisions in the Intermediate Energy Range. *Phys. Rev. C*, vol. 35, no. 5, May 1987, pp. 1678-1691. - Barashenkov, V. S.; Gudima, K. K.; and Toneev, V. D.: Cross Sections for Fast Particles and Atomic Nuclei. *Prog. Phys.*, vol. 17, no. 10, 1969, pp. 683-725. - 15. Webber, W. R.; Kish, J. C.; and Schrier, D. A.: Formula for Calculating Partial Cross Sections for Nuclear Reactions of Nuclei With E ≥ 200 MeV/Nucleon in Hydrogen Targets. *Phys. Rev. C*, vol. 41, no. 2, Feb. 1990, pp. 566–571. - Dubar, L. V.; Eleukenov, D. Sh.; Slyusarenko, L. I.; and Yurkuts, N. P.: Parametrization of Total Cross Sections of Reactions in the Intermediate Energy Region. Sov. J. Nucl. Phys., vol. 49, no. 5, May 1989, pp. 771-773. - 17. Menet, J. J. H.; Gross, E. E.; Malanify, J. J.; and Zucker, A.: Total-Reaction-Cross-Section Measurements for 30-60 MeV Protons and the Imaginary Optical Potential. *Phys. Rev. C*, vol. 4, no. 4, Oct. 1971, pp. 1114-1129. - 18. Riisager, K.: Nuclear Halo States. Rev. Mod. Phys., vol. 66, no. 3, July 1994, pp. 1105-1116. - Auce, A.; Tibell, G.; Johansson, R.; Sundberg, O.; Renberg, P. U.; Zorro, R.; Ingemarsson, A.; Cox, A. J.; and Carlson, R. F.: Reaction Cross Sections for 75-190 MeV Alpha Particles on Targets From ¹²C to ²⁰⁸Pb. *Phys. Rev. C: Nucl. Phys.*, vol. 50, no. 2, Aug. 1994, pp. 871–879. - 20. Jaros, J.; Wagner, A.; Anderson, L.; Chamberlain, O.; Fuzesy, R. Z.; Gallup, J.; Gorn, W.; Schroeder, L.; Shannon, S.; Shapiro, G.; and Steiner, H.: Nucleus-Nucleus Total Cross Sections for Light Nuclei at 1.55 and 2.89 GeV/c per Nucleon. *Phys. Rev. C*, vol. 18, third ser., no. 5, Nov. 1978, pp. 2273–2292. - 21. Heckman, H. H.; Greiner, D. E.; Lindstrom, P. J.; and Shwe, H.: Fragmentation of ⁴He, ¹²C, ¹⁴N, and ¹⁶O Nuclei in Nuclear Emulsion at 2.1 GeV/Nucleon. *Phys. Rev. C*, vol. 17, no. 5, May 1978, pp. 1735–1747. Figure 1. Absorption cross section for $p + \frac{12}{6}C$ collision as a function of energy. Figure 2. Absorption cross section for $p + \frac{27}{13}Al$ collision as a function of energy. Figure 3. Absorption cross section for $p + {\text{nat} \over \text{Fe}}$ collision as a function of energy. Figure 4. Absorption cross section for $p + \frac{208}{82}$ Pb collision as a function of energy. Figure 5. Medium multiplier factors (f_m) , equation (8), as a function of energy for various systems. Figure 6. Absorption cross section for $\alpha + \frac{12}{6}C$ collision as a function of energy. Figure 7. Absorption cross section for $\alpha + \frac{208}{82}$ Pb collision as a function of energy. Figure 8. Absorption cross section for ${}^{12}_{6}C + {}^{12}_{6}C$ collision as a function of energy. Figure 9. Absorption cross section for ${16 \atop 8}$ O + ${28 \atop 14}$ Si collision as a function of energy. Figure 10. Absorption cross section for ${16 \over 8}$ O + ${208 \over 82}$ Pb collision as a function of energy. Figure 11. Absorption cross section for ${20\atop10}{\rm Ne} + {27\atop13}{\rm Al}$ collision as a function of energy. Figure 12. Absorption cross section for ${20\atop10}$ Ne + ${40\atop20}$ Ca collision as a function of energy. Figure 13. Absorption cross section for $\frac{40}{18}$ Ar + $\frac{107}{47}$ Ag collision as a function of energy. | REPORT DOCUMENTATION PAGE | | Form Approved
OMB No. 07704-0188 | | | |---|---|---|---|---| | Public reporting burden for this collection of info
gathering and maintaining the data needed, and
collection of information, including suggestions
Davis Highway, Suite 1204, Arlington, VA 22202 | d completing and reviewing the collection of i
for reducing this burden, to Washington Hear | information. Send comments re
adquarters Services. Directorate | egarding this bur
for Information (| rden estimate or any other aspect of this
Operations and Reports, 1215 Jefferson | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE July 1998 | 3. REPORT TYPE AND Technical Publica | | ERED | | 4. TITLE AND SUBTITLE Extraction of In-Medium Nucleon-Nucleon Amplitude From Experiment | | 5. FUNDING NUMBERS WU 199-45-16-12 | | | | 6. AUTHOR(S)
R. K. Tripathi, Francis A. Cu | cinotta, and John W. Wilson | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | | IING ORGANIZATION | | NASA Langley Research Center
Hampton, VA 23681-2199 | | REPORT NUMBER L-17674 | | | | 9. SPONSORING/MONITORING AGEN | SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | National Aeronautics and Space Administration Washington, DC 20546-0001 | | NASA/TP-1998-208438 | | | | 11. SUPPLEMENTARY NOTES Tripathi: Hampton Universit NASA Langley Research Ce | ty, Hampton, VA; Cucinotta: | Lyndon B. Johnson S | Space Cent | ter, Houston, TX; Wilson: | | 12a. DISTRIBUTION/AVAILABILITY ST | ATEMENT | 1 | 2b. DISTRIB | BUTION CODE | | Unclassified-Unlimited
Subject Category 93
Availability: NASA CASI (| Distribution: Standar (301) 621-0390 | ď | | | | 13. ABSTRACT (Maximum 200 words) | | | · · · · · · · · · · · · · · · · · · · | | | sections data. The retrieval overy reliable. Simple express | cleon amplitudes are extracted of the information from the essions are given for the in-med f energy. Excellent agreement | experiment makes the
dium nucleon-nucleo | e estimate on amplitud | of reaction cross sections des for any system of col- | | 14. SUBJECT TERMS | | | | | | Nuclear; Reactions; Cross sections | | | 5. NUMBER OF PAGES
16 | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION T | 40 SECURITY OF A COLE | | 6. PRICE CODE
A03 | | OF REPORT Unclassified | OF THIS PAGE Unclassified | 19. SECURITY CLASSIFIC
OF ABSTRACT
Unclassified | CAHON Z | 0. LIMITATION
OF ABSTRACT |